Measurement and Verification Case Studies, Issues, and Recent Developments David Jump, Ph.D., P.E. Principal, QuEST djump@quest-world.com www.quest-world.com #### Overview - Markets for M&V - M&V Concepts and Methods - Issues - Case Studies in EBCx Projects - New Protocols - New M&V Tool Project ## M&V Markets - EE program implementation - EE program evaluation - Research - Performance Contracts - Future? - Superior Energy Performance Certifications - Industrial - Commercial - Carbon Credits/Trading # Savings Calculations (ex-ante) Baseline Operation w/ IGV D Proposed Operation w/o IGV, w/ VFD High Limit & w/ VFD Modulation | Air | Speed | IGV | Power | Annual | Air | Speed | VFD | Power | Annual | |-----------|-------|----------|-------|--------|-----------|------------|----------|------------|---------| | Volume | | Power | | Energy | Volume | w/ VFD | Power | w/ VFD | Energy | | Flow Rate | | Ratio | | Use | Flow Rate | Modulation | Ratio | Modulation | Use | | Profile | | [Note 1] | | | Profile | | [Note 2] | | | | % | % | % | kW | kWh/Yr | % | % | % | kW | kWh/Yr | | 100% | 100% | 109% | 12.8 | 51 | 100% | 89.3% | 71% | 9.1 | 36 | | 98% | 100% | 105% | 12.3 | 74 | 98% | 87.6% | 68% | 8.4 | 50 | | 96% | 100% | 102% | 12.0 | 96 | 96% | 85.9% | 64% | 7.7 | 62 | | 94% | 100% | 99% | 11.6 | 267 | 94% | 84.2% | 63% | 7.3 | 168 | | 92% | 100% | 96% | 11.3 | 362 | 92% | 82.6% | 60% | 6.8 | 218 | | 91% | 100% | 93% | 10.9 | 436 | 91% | 80.9% | 57% | 6.2 | 248 | | 89% | 100% | 90% | 10.6 | 244 | 89% | 79.2% | 56% | 5.9 | 136 | | 87% | 100% | 87% | 10.2 | 602 | 87% | 77.5% | 53% | 5.4 | 319 | | 85% | 100% | 85% | 10.0 | 750 | 85% | 75.8% | 50% | 5.0 | 375 | | 83% | 100% | 84% | 9.9 | 782 | 83% | 74.1% | 49% | 4.9 | 387 | | 81% | 100% | 83% | 9.7 | 1,358 | 81% | 72.5% | 46% | 4.5 | 630 | | 79% | 100% | 81% | 9.5 | 1,055 | 79% | 70.8% | 44% | 4.2 | 466 | | 77% | 100% | 80% | 9.4 | 808 | 77% | 69.1% | 43% | 4.0 | 344 | | 75% | 100% | 78% | 9.2 | 1,003 | 75% | 67.4% | 40% | 3.7 | 403 | | 74% | 100% | 77% | 9.0 | 801 | 74% | 65.7% | 38% | 3.4 | 303 | | 72% | 100% | 76% | 8.9 | 454 | 72% | 64.0% | 37% | 3.3 | 168 | | 70% | 100% | 74% | 8.7 | 835 | 70% | 62.3% | 34% | 3.0 | 288 | | 68% | 100% | 73% | 8.6 | 774 | 68% | 60.7% | 32% | 2.8 | 252 | | 66% | 100% | 73% | 8.6 | 697 | 66% | 59.0% | 30% | 2.6 | 211 | | 64% | 100% | 71% | 8.3 | 1,212 | 64% | 57.3% | 28% | 2.3 | 336 | | 62% | 100% | 70% | 8.2 | 869 | 62% | 55.6% | 26% | 2.1 | 223 | | 60% | 100% | 69% | 8.1 | 1,013 | 60% | 53.9% | 24% | 1.9 | 238 | | 58% | 100% | 68% | 8.0 | 1,048 | 58% | 52.2% | 23% | 1.8 | 236 | | 57% | 100% | 67% | 7.9 | 940 | 57% | 50.5% | 21% | 1.7 | 202 | | 55% | 100% | 66% | 7.8 | 562 | 55% | 48.9% | 19% | 1.5 | 108 | | 53% | 100% | 65% | 7.6 | 1,284 | 53% | 47.2% | 19% | 1.4 | 237 | | 51% | 100% | 65% | 7.6 | 958 | 51% | 45.5% | 17% | 1.3 | 164 | | 50% | 100% | 65% | 7.6 | 1,041 | 50% | 44.7% | 16% | 1.2 | 164 | | 50% | 100% | 65% | 7.6 | 1,467 | 50% | 44.7% | 16% | 1.2 | 232 | | 50% | 100% | 65% | 7.6 | 631 | 50% | 44.7% | 16% | 1.2 | 100 | | 50% | 100% | 65% | 7.6 | 509 | 50% | 44.7% | 16% | 1.2 | 80 | | 50% | 100% | 65% | 7.6 | 456 | 50% | 44.7% | 16% | 1.2 | 72 | | 50% | 100% | 65% | 7.6 | 319 | 50% | 44.7% | 16% | 1.2 | 50 | | 50% | 100% | 65% | 7.6 | 152 | 50% | 44.7% | 16% | 1.2 | 24 | | 50% | 100% | 65% | 7.6 | 122 | 50% | 44.7% | 16% | 1.2 | 19 | | 50% | 100% | 65% | 7.6 | 122 | 50% | 44.7% | 16% | 1.2 | 19 | | 50% | 100% | 65% | 7.6 | 84 | 50% | 44.7% | 16% | 1.2 | 13 | | 50% | 100% | 65% | 7.6 | 122 | 50% | 44.7% | 16% | 1.2 | 19 | | 50% | 100% | 65% | 7.6 | 23 | 50% | 44.7% | 16% | 1.2
9.1 | 4 7 602 | | | | | 12.8 | 24,379 | | | | 9.1 | 7,603 | Savings = 24,379 - 7,603 = 16,776 kWh annually #### Note: - estimate is prior to install - accurate? - o data quality - o analysis - \circ assumptions #### Measurement and Verification Savings are determined from measurements of energy use before and after ECMs are installed, and adjusted to a common set of conditions. # M&V Concepts and Methods - Guidelines - IPMVP (www.evo-world.com) - ASHRAE Guideline 14 (www.ashrae.org) - Options (IPMVP) - Option A: Retrofit Isolation - Key Parameter Measurement - Option B: Retrofit Isolation All Parameter - All Parameter Measurement - Option C: Whole Building - Option D: Calibrated Simulation Focus on Building Systems # Measurement Boundary - Whole Building - includes all systems - data from main utility meters - System - chiller, CHWP, tower, CWP, HWP, supply & return fans - data from submeters, EMS, loggers # IPMVP Requirements – 2 parts - 1) Verify potential to perform (operational verification) - ECMs are installed correctly - Operate correctly - Have potential to generate savings 2) Verify actual performance (quantify savings) # Quantifying Savings IPMVP Chapter 3: Energy Savings = Baseline Energy Use — Post-Retrofit Energy Use ± Adjustments - Adjustments are: - Routine - Non-Routine # Routine Adjustments Normal and expected variations in energy use due to operating conditions, weather, normal production rates, etc. Equation becomes: Energy Savings = Adjusted Baseline Energy - Post-Installation Period Energy - ± Non-Routine Adjustments # **Graphical Concept** QUANTUM ENERGY SERVICES & TECHNOLOGIES, INC. #### Models - Baseline energy use is modeled - Predictive or empirical models - Model determines what baseline use would have been under post-install conditions - Measured post-install use is subtracted from adjusted baseline to calculate <u>Avoided Energy Use</u> - Normalized Savings are calculated from baseline and postinstall energy use under different conditions - e.g. typical meteorological year (TMY) - requires post-install model as well # Non-Routine Adjustments - Energy use (or lack of) due to non-routine events, occupancy or equipment changes, etc. - Examples: - Tenant moving in or out - Chiller failure and replacement - New building loads (office eqp., servers, etc.) - Remove impact from adjusted baseline - Requires measurements & analysis # More IPMVP Requirements - Collect data through one cycle of operation, or for all modes of operation - Baseline and post-installation periods - for buildings, does this mean one year? - Report savings for measurement period only - no extrapolation #### Issue - Ex-Ante Savings Conundrum Who is Right? - Peer review - Owner's representative - EE implementers & evaluators - Standardize to M&V one methodology - Before-after measurements - Acceptable adjustments - Was correct data collected, procedure followed? #### Case Studies - Context - Early (2003) BTU program evaluation results not good - Poor realization rates (~50%) - Savings calculations - Persistence - EBCx programs not cost-effective - Monitoring Based Commissioning Program Projects (2004 - present) - Integrated M&V with EBCx projects # Case Study #1 – Soda Hall - UC Berkeley's Computer Science Department (24/7 operation) - 109,000 ft² - Central Plant (2 215 ton chillers & associated equipment) - Steam to hot water heating - 3 Main VAV AHUs, - AHU1 serves building core, - AHUs 3 and 4 serve the perimeter, with hot water reheat # Soda Hall Findings | | | | Savings | | | | | | |---|------------------------------------|---|------------------------|-------------------|-------------------|-------------------|----------|----------------| | System | Measure
No. | Description | Implementation
Date | Energy,
kWh/yr | Energy,
Ibs/yr | Dollars,
\$/yr | Cost, \$ | Payback,
yr | | , | AHU1-2 | Resume supply air temperature reset control and return economizer to normal operation | 10/25/2006 | 129,800 | 266,250 | \$19,004 | \$1,550 | 0.1 | | AHU1-3 | Repair/replace VFDs in return fans | 10/25/2006 | 34,308 | | \$4,460 | \$7,000 | 1.6 | | | | AHU1-4 | Reduce high minimum VAV box damper position | 3/9/2006 | 46,300 | 119,300 | \$6,973 | \$15,250 | 2.2 | | AHU3-2 & AHU4-2 AHU3-3 & AHU3-3 & AHU4-3 | | Option 2: Reduce high minimum VAV box damper position | 3/9/2006 | 30,600 | 2,328,100 | \$22,603 | \$17,250 | 0.8 | | | | Re-establish scheduled fan operation and VAV AHU-3 (includes repair/replace VFD on return fan EF-17), AHU-4 (includes repair/replace VFDs on supply SF-18 and return EF-19 fans, and elimination of low VFD speed setting during the day) | 40/05/0000 | 242,000 | | \$31,460 | \$14,000 | 0.4 | | | | Total | | 483,008 | 2,713,650 | \$84,500 | \$55,050 | 0.7 | | | | | Percentage
Savings | 10% | 51% | 14% | | | Utility Data Steam Electricity Cost 5,325,717 4,871,678 \$621,575 lbs kWhr # M&V Approach for Soda Hall - Resources: - Whole-building electric and steam meters present - EMS that trends all points at 1 min (COV) intervals - 6-month history of data - EBCx measures in AHU and Chilled Water Systems - Electric and steam savings - Building has very high EUI - unsure if can "see" savings at whole building level - M&V Approach: Regression Modeling - Option B applied at systems level (electric only) - Option C whole building level (electric and steam) # Baseline Model: Soda Hall #### **Building Electric** **Building Steam** Peak Period Electric **HVAC System Electric** # Soda Hall M&V: HVAC Systems # Soda Hall: Estimated vs. Verified Savings | | Estimated | Verified Savings** | | | | | | |------------|-----------|--------------------|-------------|--|--|--|--| | Source | Savings* | Whole Building | HVAC System | | | | | | kWh | 483,008 | 216,716 | 462,472 | | | | | | kW | - | 22 | 50 | | | | | | Lbs. Steam | 2,713,650 | 854,407 | | | | | | ^{*} based on eQUEST model ^{**} based on baseline and post-installation measurements and TMY OAT data # Case Study #2 – Shields Library - UC Davis Undergraduate Library - 400,072 ft² - 5 electric meters - Chilled Water and Steam provided by campus central plant - 2 CHW service entrances, variable volume - 2 steam meters to 3 HW services (3 HX) - 11 AHU, 3 VAV, 8 CAV # Shields Library RCx Findings | System | Description of Deficiencies/Findings | | | | | | | |--|--|--|--|--|--|--|--| | AC01 & AC02 | Excessive fan speed due to failure to meet static pressure set point Economizer malfunction Simultaneous heating and cooling in air stream | | | | | | | | AC21, AC25,
AC25, AC51,
AC53, AC54,
AH1, AH2, AH3 | Economizer Repair Economizer Control Optimization Supply Air Temperature Reset with Occupancy Schedule | | | | | | | | CHW & HW
Pumps | Chilled water supply temp set point reset Chilled water pump lockout Reset CHW EOL pressure set point | | | | | | | • limited savings estimates prior to measure implementation # M&V Approach for Shields Library - Whole-building meters present: - 5 electric meters - 2 CHW meters (installed as part of project) - 3 HW meters (installed as part of project) - EMS that trends all points at 5 min intervals - RCx measures in AHU, CHW and HW pumps - Electric, chilled water, and hot water savings - M&V Approach: - Option C applied to selected meters # Shields Library: M&V Models OAT (Deg F) ### Shields Library: 480V Electric Meter Savings # Shields Library: Chilled Water Savings # Shields Library: Hot Water Savings #### Costs | Building | Metering
Costs | M | BCx Agent
Costs | In-House
Costs | Total | |-----------------|-------------------|----|--------------------|-------------------|---------------| | Soda Hall | \$
4,442 | \$ | 62,160 | \$
51,087 | \$
117,689 | | Tan Hall | \$
22,573 | \$ | 53,000 | \$
15,300 | \$
90,873 | | Shields Library | \$
26,000 | \$ | 96,795 | \$
57,757 | \$
180,552 | Including M&V, projects remained cost-effective: Soda Hall: 1.7 year payback Tan Hall: 0.7 year payback Shields Library: 1.0 year payback Evaluated project realization rates: 105% electric, 106% gas - Added costs of metering and M&V analysis did not overburden project costs - MBCx approach should be viable in private sector - Existing electric meters - Sophisticated BAS systems ### **Outcomes of MBCx Work** - Changes to MBCx program - M&V required - 3 months data, baseline and post - Practical Guidelines - California Commissioning Collaborative - Energy Modeling with Interval Data - www.cacx.org - Bonneville Power Administration - Energy Modeling Protocol - Other M&V protocols - www.conduitnw.org # Outcomes, cont. - Market Awareness - UCB, UCD - desire to track energy use & maintain savings - IPMVP Committee: Monitoring and Targeting - "Data Mining" Companies - Software as a Service - Dashboards - Energy Modeling Tools - QuEST Energy Modeling Spreadsheet - M&V Tool for Universal Translator - alpha in 2012, beta early 2013 # Regression Energy Modeling Method C B1 B2 Ambient Temp **4-parameter model (cooling)** 5-parameter model QUANTUM ENERGY SERVICES & TECHNOLOGIES, INC. # **Applicability** - Whole Building Meter (one or multiple) - IPMVP Option C - Building Subsystems - HVAC System - Chilled Water System - Etc. - IPMVP Option B # **Model Examples** # **Developing Models** - General Procedure - Plot data - Select model type (1-P, 2-P, 3-P Cooling, etc.) - Select change point - Perform regressions (averages where needed) - Calculate CV & NMBE - Adjust change point - Perform new regressions - Calculate CV & NMBE, compare with run #1 - Iterate to lowest CV & NMBE #### **Assess Baseline Model** - Develop different energy use models - Select model that best fits data (low NMBE, CV) - Run uncertainty assessment - Determines if model can determine savings within reasonable uncertainty - May need to select alternate approach - Finalize approach - Decide how long to measure in post-installation period (Reporting Period) - Document in M&V Plan ## **Uncertainty Assessment** - ASHRAE G14, Annex B, Eqn. B-15 (also VoS Guide, cacx.org) - Fractional Savings Uncertainty , $\Delta E_{save,m}/E_{save,m}$ For "weather models with correlated residuals" $$\frac{\Delta E_{save,m}}{E_{save,m}} = t \cdot \frac{1.26 \cdot CV \left[\frac{n}{n'} \left(1 + \frac{2}{n'} \right) \frac{1}{m} \right]^{1/2}}{F}$$ **Uncertainty Example** #### **Useful Software** - QuEST Change-Point Model Spreadsheets - www.quest-world.com - Excel-based, change-points, and $\Delta E_{save,m}/E_{save,m}$ - Energy Explorer - Automatically determines best fit of change-point models to data, makes charts, calculates savings, uncertainty, etc. - Source: Prof. Kelly Kissock, University of Dayton - ASHRAE Inverse Modeling Toolkit (RP1050) - Purchased with Research Project 1050 - DOS-based, source and executable files - Change-point models, no uncertainty calculations ## Non-Routine Adjustments ## Non-Routine Adjustment - Temporary or permanent - Energy use patterns can reveal impact - Identify non-routine operation period - Investigate to determine & document cause - Develop a model that fits the non-routine usage pattern - Average, 2-P, 3-P, etc. - Subtract from baseline or post usage # Non-Routine Adjustment #### Regression Method Problems - Data hard to collect and prepare - Modeling techniques - difficult & time-consuming - Uncertainty analysis - difficult & time-consuming ## **UT M&V Tool Project** - Funded by CEC PIER - Develop an analysis module for the Universal Translator - Leverage UT's data preparation capability - Enable complete M&V savings analysis - Using energy modeling method - Apply to whole-building or systems data #### **UT M&V Tool Research Questions** - Create & assess regression models - Applied to baseline and post-install periods - Usefulness of additional regression model types - 6-parameter - Polynomial - How much data needed for model development? - Calculate savings & uncertainty - For measurement period: Avoided energy use - Annual (extrapolation): Normalized savings #### **UT** User Interface QUANTUM ENERGY SERVICES & TECHNOLOGIES, INC. # Questions? # **Equipment and End-Use Metering** - Inspired by ASHRAE G14 Retrofit Isolation - Characterize baseline equipment load and schedule operation - Constant - Variable - Determine impact of ECM on load & schedule - Changes load or schedule or both - Characterize post-install operation - Define analysis algorithms - Identify data required - Execute plan ## **Applicability** - Loads that may be isolated and measured - Air or water flow, heating Btu/h, cooling tons, etc. - Relationship to kW known or may be developed - Model variable hours in load frequency distributions - # hours in load bins - Energy flows: few or straightforward - Negligible/ignorable interactive effects with other equipment - Systems of multiple pieces of equipment with energy characteristics similar to single end-use Constant Load, Constant Schedule - Degree of "constant" defined by user - Coef. Variation of Standard Deviation: CV(STD) ≤ 5% - Examples - Lighting under time clock control - CRAH unit fan 24/7 operation Constant Load, Variable Schedule - Load is constant, but unknown hours-of-use - Examples: - Lighting controlled with occupancy sensors - Constant speed cooling tower fans hours vary with ambient temperature Variable Load, Constant Schedule - kW varies with load (cfm, ton, speed, etc.) - Total hours constant, distributed over several load bins - Examples - WW treatment blowers maintaining constant DO levels (24/7) - CRAC unit operation (split system, condenser on roof) Variable Load, Variable Schedule - Hours-of-use in each bin and total are unknown - Examples - Chilled water system maintaining CHWST reset schedule - Industrial VFD compressed air system #### Algorithm - 1. Identify baseline operation category - 2. Determine impact of ECM - a. Changes load, changes schedule - b. Changes load or schedule from constant to variable - 3. Identify post-installation operation category - 4. Select equation, define analysis procedure - Determine relationships between load & hours-ofuse, and other parameters - e.g. T, cfm, gpm, speed, tons, etc. - 6. Collect baseline and post-install data - 7. Calculate savings ## **Equations – Examples** - CLTS - Changes load $kWh_{saved} = (Eff_{base} Eff_{post}) \cdot Q_{post} \cdot HRS_{post}$ - Changes hours-of-use $kWh_{saved} = kW_{base} \cdot (HRS_{base} HRS_{post})$ - Changes load from constant to variable $kWh_{saved} = kW_{base} \cdot HRS \sum_{i}^{l} \left[kW_{post,i} \cdot HRS_{i} \right]$ - Changes hours-of-use from constant to variable $$kWh_{saved} = kW_{base} \cdot HRS_{base} - kW_{base} \sum_{i} HRS_{post,i}$$ $$HRS_{base} \neq HRS_{post}$$ $HRS_{post} = \sum_{i} HRS_{post,i}$ #### Measurement Plan - Option A - measure key parameter - estimate non-key parameter - nameplate, spec., etc. - Option B - measure all parameters - Equations define data requirements - baseline & post-installation measurements - Shortcuts also identified - If load not affected, measure once - Baseline or post-install period #### Advantages of End-Use Protocol - M&V is extension of methods used to calculate ex-ante savings - Allows use of technical (not measured) info. (Option A) - Many required measurements may be costeffectively obtained - Can apply to more complicated systems, if operation characteristics same - Can quantify savings uncertainty, if required #### Disadvantages - Not practical for multiple ECMs throughout a facility - Does not account for savings interactions - e.g. cooling savings from a lighting retrofit - Not well applied to end-uses with highly random load and schedule characteristics